Iowa Department of Human Services #### **Iowa Medicaid Enterprise** ## Documentation Standards 2012 #### Agenda - Iowa Administrative Code - PI (Program Integrity)reviews - Overview of Federal oversight - Questions & answers #### Iowa Administrative Code www.dhs.state.ia.us/policyanalysis/PolicyManualPages/Manual_Documents/Rules/441-79.pdf ## 441- 79.3(249A): Maintenance of Records by Providers of Service - Providers shall maintain complete and legible records as required in this rule. - Failure to maintain records or to make records available to the department or its representative may result in claim denial or recoupment. #### 79.3(1) Financial (fiscal)records - Provider will maintain records to: - Support the reimbursement rate and - Support each item billed to Medicaid - A financial record does not constitute a medical record. ## 441-79.3(2) Medical (clinical) records #### 79.3(2) Medical (clinical) records - Provider shall maintain complete and legible medical records for each service - Required records will include records required to maintain license in good standing #### 79.3(2)*a Definition*. - The provision of each service and each activity billed to the program; and - First and last name of the member receiving the service. #### 79.3(2)b Purpose - The Medical record shall provide evidence that the service provided is: - Medically necessary; - Consistent with the member's condition; and - Consistent with professionally recognized standards of care #### 79.3(2)c Components - The four components of a medical record - Identification - Basis for coverage - Service documentation - Outcome of service - These will be defined over the next several slides #### Identification - Each page or separate electronic document: - Member's first and last name - Associated within the medical record: - Medical assistance ID number - Date of birth #### Basis for Service - Medical record shall reflect: - The reason for performing the service - Substantiate medical necessity - Demonstrate level of care - General guidelines are outlined on the next 3 slides - They may not apply to every povider #### Basis for service #1 - The member's complaint, symptoms, and diagnosis. - The member's medical or social history. - Examination findings. - Diagnostic test reports, laboratory test results, or X-ray reports. #### Basis for service # 2 - Goals or needs identified in Plan of Care - Physician orders and any prior authorizations required for Medicaid payment. - Medication records, pharmacy records for prescriptions, or providers' orders. - Related professional consultation reports. - Progress or status notes for the services or activities provided. #### Basis for service # 3 - All forms required by the department as a condition of payment for the services provided. - Any treatment plan, care plan, service plan, individual health plan, behavioral intervention plan, or individualized education program. - The provider's assessment, diagnosis, etc - Any additional documentation necessary to demonstrate the medical necessity #### Service Documentation (1) - Record shall include information necessary to substantiate the provided service. - Specific procedures or treatments - Complete date of service with begin and end times #### Service Documentation (2) - Supplies dispensed - First name, last name & credentials, if any, of provider - Signature of provider or initials if signature log used - 24-hour care needs documentation, member's response, provider's name for each shift - Outcome of Service - Medical record shall indicate: - Member's progress in response to services including: - Changes in treatment - Alteration of plan of care - Revision of diagnosis ## 79.3(2)d Basis for service requirements for specific services - Specific requirements for more than 40 provider types - Outlines documents needed by provider type for Program Integrity review #### 79.3(2)e Corrections to Documentation - Correction made or authorized by provider of service - Do not write over or obliterate; single line through and correct - Indicate person making change, and person authorizing change (if applicable) - If change affects paid claim, then amended claim is required #### 79.3(3) Maintenance requirement - During time member is receiving services - Minimum of 5 years from claim submission date (rolling 5 year retention) - As required by licensing authority or accrediting body 441- 79.4(249A): Reviews Performed by Program Integrity ## 79.4(2)a Audit or review of clinical & fiscal records by the department - Review/audit to determine: - If the department has correctly paid - If the provider has furnished billed services - If records substantiate submitted claims - If provided services were in accordance with policy ## 79.4(2)b Audit or review of clinical & fiscal records by the department Form 470-4479 Documentation Checklist Lists specific documents to be requested for Program Integrity review #### **Documentation Checklist** | | se complete this form and return i | t with the information requested. | |-------|--|--| | Date | e of Request | | | Rev | iewer Name | Reviewer Phone Number | | Pro | vider Name | | | Dro | vider Number | Provider Type Provider Type | | FIU | vider (valider | 99 Waiver | | and e | enclosed with this request. The d | Il documents requested for each patient have been copied ocumentation must support the validity of the claim that was a send copies, do not send original records. | | _ | Service plan | | | | Service logs, notes, or narratives | | | _ | Mileage and transportation logs | | | _ | og ofmeal delivery | | | _ | nvoices or receipts | | | ш | Forms 470-3372, HCBS Consumer-Directed Attendant Care Agreement, and 470-4389, Consumer-
Directed Attendant Care (CDAC) Service Record | | | | Abbreviation list. Include a copy of any abbreviation list you may utilize within your records. | | | | | ng of provider names, including initials and professional
vidual provider's signature, if initials or incomplete signatures are | | | Any additional documentation to demonstrate the medical necessity of the service provided or otherwise required for Medicaid payment. (List additional documentation below if needed.) | | | supp | ports the Medicaid billed rates, | tifying that all documentation is enclosed which units, and services. | | Sigi | nature | Title | | Tele | eph one Number | | | | | | | fvoi | I have any questions about this re | equest or checklist, please contact reviewer listed above. | | ,,,,, | a nave any questions about this re | equest of effectivity, preude contact reviewer listed above. | | | | | #### 79.4(3) Audit or review procedures - Records must be submitted within 30 days of written notification - Extension of time limits: - For up to 15 days when: - Established good cause - Request received before deadline #### 79.4(3) Audit or review procedures - Additional 15 day extension may be granted: - Established exceptional circumstances - Received before 15 day extension deadline #### 79.4(3) Audit or review procedures - Announced or unannounced on-site reviews or audits are possible - Review procedures may include - Comparing clinical record against claim - Interviewing members & staff - Examining TPL records - Comparing usual & customary fees ## 79.4(4) Preliminary report of audit or review findings - If overpayment has occurred, a "preliminary report of a tentative overpayment" (PROTO) letter is issued - Provider has opportunity to request reevaluation. ## 79.4(5) Disagreement with review findings - Written reevaluation request received within 15 calendar days of notice date (PROTO) - Provider can submit <u>clarifying information or</u> <u>supplemental documentation</u> within 30 days #### 79.4(6) Finding and order for repayment - When reevaluation or expiration of deadlines has passed - Order for repayment of over payment - IME may withhold payments from other claims #### **Errors in Responding to Reviews** - Failure to submit docs timely per IAC 79.4 - No documentation submitted at all - Documentation submitted for wrong dates - Submitted documentation not detailed enough - Failure to submit all necessary documents, for example: - Individual Service Plans - Individual comprehensive plans - Signed documents #### **Documentation errors** - Illegible writing - No begin/end times (when using a time defined code or otherwise required) - Wrong code vs. service - Documentation does not match services - Invalid correction - No signature or signature sheet #### **Documentation errors (continued)** - No dates of service - Missing member response to interventions - Physician orders not followed - Documentation for tooth already removed - DME-rent vs. purchase time frame #### **Self Assessments** - Quality assurance is in best interest of providers - Value to providers of their own QA assessments: - Quickly ID narratives that are not adequate - Corrections can be made before claim submission - Quickly identify staff who need additional training ## Medicaid Integrity & Federal Oversight #### Office of inspector General (OIG) - Protects the integrity of the Department of Health & Human Services (HHS) by combating fraud and abuse of HHS programs - Performs audits and investigations in Medicare and Medicaid programs - Assists in developing cases of criminal, civil and administrative enforcement - Develops and distributes resources to assist the health care industry in complying with national fraud & abuse laws #### Medicaid Fraud Control Unit(s) (MFCU) - Investigate and prosecute Medicaid Provider fraud, patient abuse, & neglect within healthcare facilities - Receive referrals from Program Integrity - Employs investigators, auditors, and attorneys - Must comply with statutes, regulations, and OIG policy - Iowa MFCU had 45 civil settlements/judgements in 2011 ### Medicaid Integrity Program (MIP) Overview - CMS has two responsibilities under the Medicaid Integrity Program - Hire contractors to review Medicaid Providers - Provide support & assistance to States in combating fraud & abuse #### **Medicaid Integrity Contractor** - CMS program to audit providers enrolled with lowa Medicaid - MIC = Medicaid Integrity Contractor - Health Integrity, LLC-contracts with CMS - Communicates directly with chosen providers - Failure to comply with requests can result in claim recoupment - IL #841- contains link to documents explaining the program #### Payment Error Rate Measurement (PERM) - Cycles every 3 years - Iowa review performed for fiscal year 2011 - CMS measures the error rate of Medicaid & CHIP payments #### **PERM** (continued) - 654 Medicaid claims selected totaling \$1,958,812 - Errors identified as of 7/3/12: - 1 Data Processing error (data entry) - 14 Medical Review errors - \$14, 297.09 #### **PERM Errors** - Error types: - No documentation - Insufficient documentation - Diagnosis coding - Number of units #### **Iowa Administrative Code Summary** - Providers can develop a process or system of their own design - Chosen system must demonstrate that Medicaid rules are met - Providers should proactively review their current system to ensure IAC requirements are met # You Have Now Completed Documentation Standards 2012 Thank you **Questions?**